
**
USACE / NAVFAC / AFCEC / NASA UFGS-27 51 23.10 (May 2011)

Preparing Activity: USACE Superseding Without Revision
 UFGS-33 82 01 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 27 - COMMUNICATIONS

SECTION 27 51 23.10

INTERCOMMUNICATION SYSTEM

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Sound Reproduction
 1.2.2 System Operation and Service Features
 1.2.2.1 Control and Power Requirements
 1.2.2.2 Call-In Indication
 1.2.2.3 Identification Plates
 1.2.2.4 Speaker/Handset Stations
 1.2.2.5 Privacy Switch
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Standard Products
 2.1.2 Identical Items
 2.1.3 Nameplates
 2.2 TYPE 1 SYSTEM
 2.2.1 Master Station
 2.2.2 Intercommunication Amplifier
 2.2.3 Remote Station
 2.2.4 All-Call Amplifier
 2.2.5 Power Line Surge Protection
 2.2.6 Signal Surge Protection
 2.3 TYPE 2 SYSTEM
 2.3.1 Master Station
 2.3.2 Remote Station
 2.3.3 Amplifier
 2.3.3.1 Intercommunication Amplifier
 2.3.3.2 All-Call Amplifier
 2.3.3.3 Paging Amplifier
 2.3.3.4 Power Line Surge Protection

SECTION 27 51 23.10 Page 1

 2.3.3.5 Signal Surge Protection
 2.3.4 Horn-Type Loudspeakers
 2.3.5 Cone-Type Loud speakers
 2.4 TYPE 3 SYSTEM
 2.4.1 Master Station
 2.4.2 Remote Station
 2.4.3 Amplifier
 2.4.3.1 Intercommunication Amplifier
 2.4.3.2 All-Call Amplifier
 2.4.3.3 Paging Amplifier
 2.4.3.4 Power Line Surge Protection
 2.4.3.5 Signal Surge Protection
 2.4.4 Horn-Type Loudspeakers
 2.4.5 Cone-Type Loud speakers
 2.5 SPEAKER ENCLOSURES
 2.6 TERMINALS
 2.7 COMMUNICATIONS WIRING
 2.8 SURGE PROTECTION

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Signal and Control Circuits Wiring
 3.2.2 Conduit, Cable Tray and Tubing Systems
 3.3 GROUNDING
 3.4 TRAINING
 3.5 ACCEPTANCE TESTS
 3.5.1 Operational Test
 3.5.2 Frequency Response Test
 3.5.3 Signal-to-Noise Ratio Test
 3.5.4 Distortion Test
 3.5.5 Acoustic Coverage Test
 3.5.6 Power Output Test
 3.5.7 Test Reports

-- End of Section Table of Contents --

SECTION 27 51 23.10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-27 51 23.10 (May 2011)

Preparing Activity: USACE Superseding Without Revision
 UFGS-33 82 01 (August 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 27 51 23.10

INTERCOMMUNICATION SYSTEM
05/11

**
NOTE: This guide specification covers the
requirements for electronic intercommunication
systems, including master and remote stations of the
wired and wireless types.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This guide specification covers
intercommunication systems and lists desirable
features of electronic systems; however, not all
manufacturers produce products with all the listed
features. Manufacturers' catalogs may be consulted
as to the features wanted and those features
specified. Additional features, requirements, etc.,
may be made to this specification. Where
intercommunication systems are to be used with other
communication devices, consideration must be given
to the electromagnetic compatibility of the
intercommunication system in accordance with AR
5-12. This intercommunication system guide

SECTION 27 51 23.10 Page 3

specification does not include all features and
design parameters which are available. However,
specifying exact equipment configuration or design
parameters which are unnecessarily restrictive to
competition should be avoided.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ELECTRONIC COMPONENTS INDUSTRY ASSOCIATION (ECIA)

ECIA EIA/ECA 310-E (2005) Cabinets, Racks, Panels, and
Associated Equipment

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C62.41.1 (2002; R 2008) Guide on the Surges
Environment in Low-Voltage (1000 V and
Less) AC Power Circuits

IEEE C62.41.2 (2002) Recommended Practice on
Characterization of Surges in Low-Voltage
(1000 V and Less) AC Power Circuits

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

UNDERWRITERS LABORATORIES (UL)

UL 1449 (2014;Reprint Mar 2015) Surge Protective

SECTION 27 51 23.10 Page 4

Devices

UL 50 (2007; Reprint Apr 2012) Enclosures for
Electrical Equipment, Non-environmental
Considerations

1.2 SYSTEM DESCRIPTION

**
NOTE: This guide specification covers the
requirements for three different types of
intercommunication systems, one of which shall be
selected for the project. The various types are as
follows:

Type 1, Direct Connected, Keyed System. This type
of system is applicable for relatively small systems
(maximum quantity of remote stations approximately
30) and generally when only a small number of master
stations (usually 1 or 2) are required. However, if
there is a requirement for annunciation at more than
one location or a requirement for multiple
conversation paths, the use of this system with more
than 1 or 2 master stations, or with many more than
30 remote stations may be justified or required.

Type 2, Single Conversation Path, Central Control
System. This type of system is applicable to
relatively large systems (more than approximately 30
stations) where only one conversation path is
required and usually only one master station. This
type of system is applicable to BEQ's. This type of
system includes public address and paging systems
when the unique requirements are included.

Type 3, Multiple Conversation Paths, Central Control
System. This type of system is applicable to
various size systems where a large portion of the
total quantity of stations are master stations. A
limited quantity of conversation paths may be
specified as required.

**

Provide an Intercommunication System, Data Package 3 in accordance with
Section 01 78 23 OPERATION AND MAINTENANCE DATA, which is solid state,
modular in design, and of the [wired] [and] [wireless] type as indicated.
[Stations shall have capacity for later expansion to [[_____] master] [and]
[[_____] remote] stations [with [_____] handset] [and] [or] [with hands
free operation] without sacrificing any equipment or feature of
performance.] [When both wired and wireless circuitry are used, such
interface shall not present a reduction of function or quality.]

1.2.1 Sound Reproduction

Provide an intercommunication system to reproduce a signal at all receiving
stations from a 40 dB minimum input signal referenced to a microphone sound
pressure level (SPL) over the frequency range of [300] [_____] to [3300]
[_____] Hz. The received signal shall have a dynamic range of 30 dB,
adjustable at the receiving station. Unless otherwise specified SPL shall

SECTION 27 51 23.10 Page 5

be 20 micro Paschal. The root-mean-square (rms) extraneous noise (e.g.
hum) level introduced by the intercommunication system shall be at least
[30] [_____] dB below the nominal signal level. Distortion, including
envelope delay, intermodulation, cross talk, and other nonlinear sources,
shall not exceed 5 percent.

1.2.2 System Operation and Service Features

1.2.2.1 Control and Power Requirements

Provide a system with a power switch and an associated pilot light for ON
and OFF operations. USE a volume control at each station to regulate
listening volume. System shall operate on 110-125 Vac, single phase, 60 Hz.

1.2.2.2 Call-In Indication

Master stations shall have a "call-in" switch to provide an audible and/or
visual indication of incoming calls from remote stations. Individual
visual indication shall identify calling station and status, and remain
actuated until a call is answered by a master station.

1.2.2.3 Identification Plates

In addition to the manufacturer's standard identification plates, provide
engraved laminated phenolic identification plates for each component
connection and terminal. Identification labels shall be 3-layer black on
white on black, engraved to show white letters on a black background. Any
warning or caution labels shall be 3-layered red on white on red, engraved
to show white letters on red background. Control switches and knobs shall
be clearly marked with their function and status. Identification strips
for station selector switches shall be located to clearly identify remote
and master stations and shall be protected by transparent plastic inserts.

1.2.2.4 Speaker/Handset Stations

At speaker/handset stations, lifting the handset shall automatically cut
out the loudspeaker in the station and all conversation shall be carried
through the handset.

1.2.2.5 Privacy Switch

**
NOTE: Where noise does not exceed 55 dB, specify
hands-free operation from distances up to 6 m 20 feet.
In areas where the noise occasionally exceeds 55 dB,
a talk-listen switch which overrides the hands-free
operation should be specified. Where a high noise
environment exists, delete hands-free operation and
specify only a talk-listen switch.

**

Provide a privacy switch at each remote station. When in the ON position,
the switch shall prevent any transmission of sound from the remote
station. When in the OFF position, without further switch manipulation,
the station shall respond to incoming calls upon voice activation from
anywhere within a 6 m 20 foot radius of station.

SECTION 27 51 23.10 Page 6

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Intercommunication System
Installation

SD-03 Product Data

Spare Parts
Acceptance Tests

SECTION 27 51 23.10 Page 7

SD-06 Test Reports

Acceptance Tests

SD-10 Operation and Maintenance Data

Intercommunication System; G [, [_____]]

1.4 DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from the weather,
humidity and temperature variation, dirt and dust, or other contaminants.

1.5 EXTRA MATERIALS

After approval of detail drawings and not later than [_____] months prior
to the date of beneficial occupancy, furnish spare parts data for each
different item of equipment and component in the system. Include with the
data a complete list of parts and supplies, with current unit prices and
source of supply.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

**
NOTE: Project drawings should clearly indicate the
exact location of all stations, conduit, wiring, and
junction boxes. If no drawings of the locations of
master stations, remote stations, junction boxes,
etc., are furnished with the specification, the
number and type of stations and junction boxes and
the distance between them must be included as a part
of the project specification.

**

2.1.1 Standard Products

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and that
essentially duplicate equipment that have been in satisfactory use at least
2 years prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.1.2 Identical Items

Items of the same classification shall be identical. This requirement
includes equipment, modules, assemblies, parts, and components.

2.1.3 Nameplates

Each major component of equipment shall have the manufacturer's name, model
number, and serial number on a plate screwed to the equipment.

2.2 TYPE 1 SYSTEM

**

SECTION 27 51 23.10 Page 8

NOTE: Delete this System unless specifying a Type 1
System.

**

A manually switched direct connected keyed intercommunication system shall
accommodate [_____] stations in any combination of master stations and
remote stations. Master and remote stations shall be provided in the
quantities indicated. Each master station shall selectively communicate
with any other master station and any remote station by actuation of an
appropriate selector switch. [Each master station shall be designed to be
capable of initiating a message to all other master stations and all remote
stations simultaneously or in groups of not less than 10 stations per
group.]

2.2.1 Master Station

[Desk] [Surface wall] [Recessed wall] [Rack]-mounted master stations shall
have:

a. Station-selector switches and talk-listen switches that are heavy duty
type gold plated contacts rated for five million operations.

b. Volume Control to regulate incoming call volume.

c. A light annunciation that identifies the calling stations and stations
in use. The light shall remain on until the call is answered.

d. A tone annunciator with a momentary audible tone signal that announces
incoming calls.

[e. A handset with hook switch, telephone type, arranged to disconnect the
speaker when the handset is lifted. The cord shall be 450 mm 18 inches
long and permanently coiled.]

e. A metallic central control cabinet that shall comply with
ECIA EIA/ECA 310-E . The cabinet shall houses terminal strips, power
supplies,amplifiers, system volume control, and auxiliary equipment.
It shall be lockable and ventilated.

f. The master station shall accommodate [_____] stations and shall have a
speaker sensitivity of 40 dB minimum.

2.2.2 Intercommunication Amplifier

The system intercommunication amplifier shall, as a minimum, conform to the
following specifications:

Output Power 2 watts rms minimum with adequate power for all
functions and a 20 percent spare capacity

Total Harmonic Distortion Less than 5 percent at rated output power with a load
equivalent to one station connected to output
terminals

Signal-To-Noise Ratio 60 dB or greater at rated output

SECTION 27 51 23.10 Page 9

Frequency Response Plus or minus 2 dB from 200 Hz to 10,000 Hz

Output Regulation Maintains output level within 2dB from full to no load

Input Sensitivity Matched to input circuit and providing full-rated
output with sound-pressure level of not more than 10
dynes/sq. cm 0.000145 psi impinging on master
stations, speaker microphones, or handset
transmitters.

2.2.3 Remote Station

[Desk] [Surface wall] [Recessed wall] [Rack]-mounted remote station shall
have [stainless steel] [anodized aluminum] faceplate with tamper proof
mounting screws and [galvanized steel] [aluminum] backbox. The remote
station shall have:

a. A speaker with a minimum sensitivity of 40 dB for speakers less than
200 mm 8 inches in diameter and 45 dB for speakers 200 mm 8 inches or
greater.

b. A call announcement monitor lamp that lights when there are incoming
calls.

c. A recurring momentary tone that announces incoming calls.

d. Call Switch that permits a call to the master station.

e. Privacy Switch. When in the on position, the switch prevents the
transmission of sound from the remote station to the system. When in
the off position, without further switch manipulation, response can be
made to incoming calls.

[f. A handset with hook switch, telephone type, arranged to disconnect the
speaker when the handset is lifted. The cord shall be 450 mm 18 inches
long and [permanently coiled] [metallic jacketed].]

2.2.4 All-Call Amplifier

All-call amplifier shall, as a minimum, conform to the following
specifications:

Output Power Minimum of 0.5 watt rms for each station

Total Harmonic Distortion Less than 5 percent at rated output power with a load
equivalent to the quantity of stations connected to
it in all-call mode of operation

Signal-To-Noise Ratio 60 dB or greater at rated output

Frequency Response Plus or minus 2 dB from 200 Hz to 10,000 Hz

Output Regulation Maintains output level within 2dB from full to no load

SECTION 27 51 23.10 Page 10

Input Sensitivity Compatible with master stations and central equipment
so amplifier delivers full-rated output with sound
pressure level of less than 10 dynes/sq. cm 0.000145
psi impinging on master station, speaker microphone
or hand set transmitter.

Amplifier Protection Prevent damage from shorted or open circuit

2.2.5 Power Line Surge Protection

All amplifiers shall have a device, whether internal or external, which
provides protection against voltage spikes and current surges originating
from commercial power sources in accordance with IEEE C62.41.1 / IEEE C62.41.2
 B3, combination wave form and NFPA 70 . Fuses shall not be used for surge
protection. The surge protector shall be rated for a maximum let thru
voltage of 350 Volts ac (line to neutral) and 350 Volts ac (neutral to
ground). Surge protection device shall be UL listed and labeled as having
been tested in accordance with UL 1449 .

2.2.6 Signal Surge Protection

All amplifiers shall have internal protection circuits which protects the
component from mismatched loads, direct current and shorted output lines.
Communication cables/conductors shall have surge protection installed at
each point where it exits or enters a building.

2.3 TYPE 2 SYSTEM

**
NOTE: Delete this Type unless specifying a Type 2
System.

**

A microprocessor switched single conversation path, central control
intercommunication system shall include [an annunciator panel,] a master
station, automatic switching equipment, remote stations and all amplifiers,
control equipment and ancillary devices required to provide features
specified. The master station shall selectively communicate with any
remote station by actuating the [two] [three] digit number assigned to that
remote station. [The master station shall be designed to communicate with
all remote stations simultaneously or in groups of not less than 10
stations by actuating an assigned "all-call" number.] Only the selected
remote station shall listen or talk to the master station. A nonselected
remote station shall not be able to hear or interfere with any portion of
conversation between a master station and the selected remote station.
Hanging up the master station handset shall reset the system for next
call. The quantity and location of remote stations shall be as indicated
on the drawings. [A paging function shall also be part of the system.]

2.3.1 Master Station

[Desk-top][Surface wall] [Recessed wall] [Rack-mounted] type master station
equipped with:

a. A 12 digit keypad selector to transmit calls to other stations and
initiate commands for programming operations.

b. Volume control to regulate incoming call volume.

SECTION 27 51 23.10 Page 11

c. Light annunciation to identify calling stations and stations in use.
The light shall remain on until a call is answered.

d. Tone annunciation with a momentary audible tone signal that announces
incoming calls.

e. Reset controls that cancels calls and resets system for the next call.

[f. A handset with hook switch, telephone type, arranged to disconnect the
speaker when the handset is lifted. The cord shall be 450 mm 18 inches
long and permanently coiled.]

g. A metallic central control cabinet that shall comply with
ECIA EIA/ECA 310-E . The cabinet shall houses terminal strips, power
supplies,amplifiers, system volume control, and auxiliary equipment.
It shall be lockable and ventilated.

h. The master station shall accommodate [_____] stations and shall have a
speaker sensitivity of 40 dB minimum.

2.3.2 Remote Station

[Desk-top] [Surface wall] [Recessed wall] [Rack-mounted] remote stations
with [stainless steel] [anodized aluminum] face plates with tamperproof
mounting screws and [galvanized steel] [aluminum] backbox shall be
provided. The remote station shall have:

a. A speaker with a minimum sensitivity of 40 dB for speakers less than
200 mm 8 inches in diameter and 45 dB for speakers 200 mm 8 inches or
greater.

b. A call announcement monitor lamp that lights when during incoming calls.

c. A recurring momentary tone that announces incoming calls.

d. Call Switch that permits a call to the master station.

e. Privacy Switch. When in the on position, the switch prevents the
transmission of sound from the remote station to the system. When in
the off position, without further switch manipulation, response can be
made to incoming calls.

[f. A handset with hook switch, telephone type, arranged to disconnect the
speaker when the handset is lifted. The cord shall be 450 mm 18 inches
long and [permanently coiled] [metallic jacketed].]

2.3.3 Amplifier

2.3.3.1 Intercommunication Amplifier

Intercommunication amplifiers shall as a minimum conform to the following
specifications:

Output Power 2 watts rms minimum with adequate power for all
functions and a 20 percent spare capacity

SECTION 27 51 23.10 Page 12

Total Harmonic Distortion Less than 5 percent at rated output power with a load
equivalent to one station connected to output
terminals

Signal-To-Noise Ratio 60 dB or greater at rated output

Frequency Response Plus or minus 2 dB from 200 Hz to 10,000 Hz

Output Regulation Maintains output level within 2dB from full to no load

Input Sensitivity Matched to input circuit and providing full-rated
output with sound-pressure level of not more than 10
dynes/sq. cm 0.000145 psi impinging on master
stations, speaker microphones, or handset
transmitters.

2.3.3.2 All-Call Amplifier

All-call amplifiers shall as a minimum conform to the following
specifications:

Output Power Minimum of 0.5 watt rms for each station

Total Harmonic Distortion Less than 5 percent at rated output power with a load
equivalent to the quantity of stations connected to
it in all-call mode of operation

Signal-To-Noise Ratio 60 dB or greater at rated output

Frequency Response Plus or minus 2 dB from 200 Hz to 10,000 Hz

Output Regulation Maintains output level within 2dB from full to no load

Input Sensitivity Compatible with master stations and central equipment
so amplifier delivers full-rated output with sound
pressure level of less than 10 dynes/sq. cm 0.000145
psi impinging on master station, speaker microphone
or hand set transmitter.

Amplifier Protection Prevent damage from shorted or open circuit

2.3.3.3 Paging Amplifier

**
NOTE: To specify proper power rating of amplifier,
allow 1 watt for each cone type speaker and 1.5
watts for each horn type. Special circumstances may
dictate greater power requirements.

**

The paging amplifiers as a minimum shall conform to the following
specifications:

SECTION 27 51 23.10 Page 13

Input Voltage 120 V ac, 60 Hz

Frequency Response Within plus or minus 3 dB from 60 to 10,000 Hz

Minimum Signal-To-Noise Ratio 60 dB at rated output

Total Harmonic Distortion Less than 3 percent at rated power output from 70 to
12,000 Hz

Output Regulation Less than 2 dB from full to no load

Controls On/off, Input levels, and low cut filter

Amplifier Protection Prevent damage from shorted or open circuit

Power Output [______] watts or greater

2.3.3.4 Power Line Surge Protection

All amplifiers shall have a device, whether internal or external, which
provides protection against voltage spikes and current surges originating
from commercial power sources in accordance with IEEE C62.41.1 / IEEE C62.41.2
 B3, combination wave form and NFPA 70 . Fuses shall not be used for surge
protection. The surge protector shall be rated for a maximum let thru
voltage of 350 Volts ac (line to neutral) and 350 Volts ac (neutral to
ground). Surge protection device shall be UL listed and labeled as having
been tested in accordance with UL 1449 .

2.3.3.5 Signal Surge Protection

All amplifiers shall have internal protection circuits which protects the
component from mismatched loads, direct current and shorted output lines.
Communication cables/conductors shall have surge protection installed at
each point where it exits or enters a building.

2.3.4 Horn-Type Loudspeakers

Horn-type loudspeakers shall be all metal [weather proof] construction
complete with universal mounting brackets. [Shall be suitable for Class
[1, Groups C and D] [1, Groups B,C, and D] [2, Groups E, F and G] hazardous
locations and equipped with 13 mm 1/2 inch threaded conduit entry]. The
horn type loudspeakers shall be provided with an internally mounted,
factory installed line transformers. and shall as a minimum conform to the
following specifications:

Power Rating [25][_____] watts

Horizontal Dispersion Angle [57][70][90][115][_____]

Vertical Dispersion Angle [57][90][115][_____]

Axial Sensitivity Minimum of [60][_____] dB

SECTION 27 51 23.10 Page 14

Line Transformers Power Rating At least 4 watts with at least four taps with
insertion rate of 0.5 dB

2.3.5 Cone-Type Loud speakers

Cone-type loud speakers shall be enclosed in a [steel housing] [back boxes]
and shall be acoustically dampened with a front face of at least 1.21 mm
0.0478 inches steel. The whole assembly shall be rust proofed and factory
primed complete with mounting assembly and suitable for for [surface
ceiling] [flush ceiling] [pendant] [wall] mounting with a relief of back
pressure. The cone-type loudspeakers shall comply with the following
specifications:

Minimum Axial Sensitivity A pressure rating of 45 dB

Frequency Response Within plus or minus 3 dB from 70 to 15,000 Hz

Minimum Dispersion Angle 100 degrees

Line Transformers Power Rating At least 4 watts with at least four taps with
insertion rate of 0.5 dB

Speaker Size 200 mm 8 inches with 25 mm 1 inch voice coil and
minimum 142 grams 5 oz ceramic magnet

2.4 TYPE 3 SYSTEM

**
NOTE: Delete this Type unless specifying a type 3
system.

**

A microprocessor switched multiple conversation path central control
intercommunication system shall be provided. The system shall be capable
of communicating with other master stations and remote stations selectively
or in any combination thereof. Each master station shall selectively
communicate with any other master station or any remote station by
actuating number assigned to called station. [Each master station shall
also be designed to initiate a message to all other master stations and all
remote stations simultaneously or in groups of not less than 10 stations.]
Station quantities shall be as indicated on drawings. [A paging functions
shall also be part of the system.]

2.4.1 Master Station

[Desk-top] [Surface wall] [Recessed wall] [Rack-mounted] master stations
equipped with:

a. A 12 digit keypad selector to transmit calls to other stations and
initiate commands for programming operations.

b. Volume control to regulate incoming call volume.

c. Light annunciation to identify calling stations and stations in use.
The light shall remain on until a call is answered.

d. Tone annunciation with a momentary audible tone signal that announces

SECTION 27 51 23.10 Page 15

incoming calls.

e. Reset controls that cancels calls and resets system for the next call.

f. [A handset with hook switch, telephone type, arranged to disconnect the
speaker when the handset is lifted. The cord shall be 450 mm 18 inch
long and permanently coiled.]

g. A metallic central control cabinet that shall comply with
ECIA EIA/ECA 310-E . The cabinet shall houses terminal strips, power
supplies,amplifiers, system volume control, and auxiliary equipment.
It shall be lockable and ventilated.

h. The master station shall accommodate [_____] stations and shall have a
speaker sensitivity of 40 dB minimum.

2.4.2 Remote Station

[Desk-top] [Surface wall] [Recessed wall] [Rack-mounted] remote stations
with [stainless steel] [anodized aluminum] face plates with tamperproof
mounting screws and [galvanized steel] [aluminum] backbox shall be
provided. The remote station shall have:

a. A speaker and with a minimum sensitivity of 40 dB for speakers less than
 200 mm 8 inches in diameter and 45 dB for speakers 200 mm 8 inches or
greater.

b. A call announcement monitor lamp that lights when during incoming calls.

c. A recurring momentary tone that announces incoming calls.

d. Call Switch that permits a call to the master station.

e. Privacy Switch. When in the on position, the switch prevents the
transmission of sound from the remote station to system. When in the
off position, without further switch manipulation, response can be made
to incoming calls.

[f. A handset with hook switch, telephone type, arranged to disconnect the
speaker when the handset is lifted. The cord shall be 450 mm 18 inches
long and [permanently coiled] [metallic jacketed].

]
2.4.3 Amplifier

2.4.3.1 Intercommunication Amplifier

Intercommunication amplifiers shall as a minimum conform to the following
specifications:

Output Power 2 watts rms minimum with adequate power for all
functions and a 20 percent spare capacity

Total Harmonic Distortion Less than 5 percent at rated output power with a load
equivalent to the one station connected to the output
terminals

SECTION 27 51 23.10 Page 16

Signal-To-Noise Ratio 60 dB or greater at rated output

Frequency Response Plus or minus 2 dB from 200 Hz to 10,000 Hz

Output Regulation Maintains output level within 2dB from full to no load

Input Sensitivity Matched to input circuit and providing full-rated
output with sound-pressure level of not more than 10
dynes/sq. cm 0.000145 psi impinging on master
stations, speaker microphones, or handset transmitters

2.4.3.2 All-Call Amplifier

All-call amplifiers shall as a minimum conform to the following
specifications:

Output Power Minimum of 0.5 watt rms for each station

Total Harmonic Distortion Less than 5 percent at rated output power with a load
equivalent to [_____] stations connected to output
terminal

Signal-To-Noise Ratio 60 dB or greater at rated output

Frequency Response Plus or minus 2 dB from 200 Hz to 10,000 Hz

Output Regulation Maintains output level within 2dB from full to no load

Input Sensitivity Compatible with master stations and central equipment
so amplifier delivers full-rated output with sound
pressure level of less than 10 dynes/sq. cm 0.000145
psi impinging on master station, speaker microphone
or hand set transmitter.

Amplifier Protection Prevent damage from shorted or open circuit

2.4.3.3 Paging Amplifier

**
NOTE: To specify proper power rating of amplifier,
allow 1 watt for each cone type speaker and 1.5
watts for each horn type. Special circumstances may
dictate greater power requirements.

**

The paging amplifiers shall conform to the following specifications:

Input Voltage 120 V ac, 60 Hz

Frequency Response Within plus or minus 3 dB from 60 to 10,000 Hz

Minimum Signal-To-Noise Ratio 60 dB at rated output

SECTION 27 51 23.10 Page 17

Total Harmonic Distortion Less than 3 percent at rated power output from 70 to
12,000 Hz

Output Regulation Less than 2 dB from full to no load

Controls On/off, Input levels, and low cut filter

Input Sensitivity Matched to input circuit and providing full
rated output with sound pressure level of less than
10 dynes/sq. cm 0.000145 psi impinging on speaker
microphone or handset transmitter

Amplifier Protection Prevent damage from shorted or open circuit

Power Output [______] watts or greater

2.4.3.4 Power Line Surge Protection

All amplifiers shall have a device, whether internal or external, which
provides protection against voltage spikes and current surges originating
from commercial power sources in accordance with IEEE C62.41.1 / IEEE C62.41.2
 B3, combination wave form and NFPA 70 . Fuses shall not be used for surge
protection. The surge protector shall be rated for a maximum let thru
voltage of 350 Volts ac (line to neutral) and 350 Volts ac (neutral to
ground). Surge protection device shall be UL listed and labeled as having
been tested in accordance with UL 1449 .

2.4.3.5 Signal Surge Protection

All amplifiers shall have internal protection circuits which protects the
component from mismatched loads, direct current and shorted output lines.
Communication cables/conductors shall have surge protection installed at
each point where it exits or enters a building.

2.4.4 Horn-Type Loudspeakers

Horn-type loudspeakers shall be all metal [weather proof] construction
complete with universal mounting brackets. [Shall be suitable for Class[1,
Groups C and D] [1, Groups B,C, and D] [2, Groups E, F and G] hazardous
locations and equipped with 12.7 mm 1/2 inch threaded conduit entry]. The
horn type loudspeakers shall be provided with an internally mounted,
factory installed line transformers. and shall as a minimum conform to the
following specifications:

Power Rating [25][_____] watts

Horizontal Dispersion Angle [57][70][90][115][_____]

Vertical Dispersion Angle [57][90][115][_____]

Axial Sensitivity Minimum of [60][_____] dB

SECTION 27 51 23.10 Page 18

Line Transformers Power Rating At least 4 watts with at least four taps
with insertion rate of 0.5 dB

2.4.5 Cone-Type Loud speakers

Cone-type loud speakers shall be enclosed in a [steel housing] [back boxes]
and shall be acoustically dampened with a front face of at least 1.21 mm
0.0478 inches steel. The whole assembly shall be rust proofed and factory
primed complete with mounting assembly and suitable for [surface ceiling]
[flush ceiling] [pendant] [wall] mounting with a relief of back pressure.
[Baffle for flush speakers shall be a minimum thickness of 0.8128 mm 0.032
inches aluminum [brushed to a satin sheen and lacquered] [with textured
white finish] [_____]]. [Vandal-proof high strength baffles for flush
mounted speakers shall be self-aging cast aluminum with tensile strength of
3,093 kg/sq. cm 44,000 psi and a minimum thickness of 0.635 mm 0.025 inch.
The mounting screws shall be heat-treated alloy and textured white epoxy
finish.] The cone-type loudspeakers shall comply with the following
specifications:

Minimum Axial Sensitivity A pressure rating of 45 dB

Frequency Response Within plus or minus 3 dB from 70 to 15,000 Hz

Minimum Dispersion Angle 100 degrees

Line Transformers Power Rating At least 4 watts with at least four taps with
insertion rate of 0.5 dB

Speaker Size 200 mm 8 inches with 25 mm 1 inch voice coil and
minimum 142 grams 5 oz ceramic magnet

2.5 SPEAKER ENCLOSURES

Speaker enclosures shall be compatible with the speakers specified and
comply with UL 50 .

2.6 TERMINALS

Terminals shall be [solderless, tool-crimped pressure] [or] [_____] type.

2.7 COMMUNICATIONS WIRING

Type of signal and control circuit wire and number of conductors shall be
provided as recommended by the intercommunication system manufacturer, and
as necessary to provide a complete and operable system. Where required,
cable shall be UL classified low smoke and low flame for use in air plenums
in accordance with NFPA 70 .

2.8 SURGE PROTECTION

Major components of the system such as Master Stations, Amplifiers, and
Remote Stations, shall have a device, either internal or external, which
shall provide protection against voltage spikes and current surges.

SECTION 27 51 23.10 Page 19

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with the details of the work and working
conditions, verify dimensions in the field, and advise the Contracting
Officer of any discrepancies before performing the work.

3.2 INSTALLATION

**
NOTE: State precisely what is to be shown in detail
drawings. State also the calculations that need to
be a part of the submittal.

**

Submit detail drawings consisting of illustrations, schedules, performance
charts, instructions, brochures, diagrams, catalog cuts, manufacturer's
data, materials and equipment lists, and operational and general
maintenance instructions, including the overall system and for each major
component. Illustrate on the drawings how each item of equipment has been
coordinated to function properly in the system. Include on detail drawings
an overall system schematic indicating relationship of intercommunication
units on one diagram and showing power source, system controls, impedance
matches, plus number, size, and maximum lengths of interconnecting wires
and indicate clearances required for maintenance and operation. Provide
calculations for power requirements of equipment to show that the proper
power levels are provided for the specified equipment. Install all system
components and appurtenances in accordance with the manufacturer's
instructions and as specified and shown. Units to be mounted outside or
subject to inclement conditions shall be weatherproof or be mounted in
weatherproof enclosures.

3.2.1 Signal and Control Circuits Wiring

Install signal and control circuits in accordance with NFPA 70 and as
indicated. The conductors shall be separated as recommended by the
equipment manufacturer.

3.2.2 Conduit, Cable Tray and Tubing Systems

Install wiring in rigid conduit, intermediate metal conduits, cable trays,
or electric metallic tubing as specified in Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.

3.3 GROUNDING

Perform the connection of interfacing components through the use of
transformers and the tying of interconnecting lines to a unit ground bus at
one end only. The ground and distribution ground buses shall be solid
copper wire with insulating covering.

3.4 TRAINING

Conduct a training course for [_____] members of the operating staff and
for [______] members of the maintenance staff as designated by the
Contracting Officer. The training course will be given at the installation
during normal working hours for a total of [_____] hours for the operating
staff and [______] hours for the maintenance staff, and shall start after

SECTION 27 51 23.10 Page 20

the system is functionally complete but prior to final acceptance tests.
The field instructions shall cover all of the items contained in the
approved operating and maintenance instructions, as well as the
demonstration of routine maintenance operations. The Contracting Officer
shall be notified at least 14 days prior to the start of the training
course.

3.5 ACCEPTANCE TESTS

After installation has been completed, conduct an acceptance test, using
the approved test plan, to demonstrate that the equipment operates in
accordance with specification requirements. Submit test plan and
procedures for the acceptance test explaining in detail step-by-step
actions and expected results to demonstrate compliance with the
requirements specified. The procedures shall also explain methods for
simulating the necessary conditions of operation to demonstrate system
performance. Notify the Contracting Officer [_____] days prior to the
performance of tests. In no case shall notice be given until after the
Contractor has received written approval of the test plans. The acceptance
tests shall include as a minimum the following tests:

3.5.1 Operational Test

Test originating station-to-station, all call, and page messages at each
intercommunication station. Verify proper routing and volume levels and
that the system is free of noise and distortion. Test available message
path from each station on system.

3.5.2 Frequency Response Test

Determine frequency response of two transmission paths, including all-call,
and paging, by transmitting and recording audio tones. Minimum acceptable
performance is within 3 dB from 150 to 2500 Hz.

3.5.3 Signal-to-Noise Ratio Test

Measure signal-to-noise ratio of complete system at normal gain setting as
follows:

a. Disconnect speaker microphone and replace it in the circuit with a
signal generator using a 1000 Hz signal. Measure signal-to-noise ratio
at paging speakers.

b. Repeat test for four speaker microphones and for each separately
controlled zone of paging loudspeakers.

c. Minimum acceptable ratio is 35 dB.

3.5.4 Distortion Test

Measure distortion at normal gain settings and rated power. Feed signals
at frequencies of 150, 200, 400, 1000, and 2500 Hz into each paging and
all-call amplifier, and a minimum of 2 selected intercommunication
amplifiers. For each frequency, measure distortion in the paging and
all-call amplifier outputs. Maximum acceptable distortion at any frequency
is 5 percent total harmonics.

SECTION 27 51 23.10 Page 21

3.5.5 Acoustic Coverage Test

Feed pink noise into system using octaves centered at 500 and 4000 Hz. Use
sound level meter with octave band filters to measure level at three
locations in each paging zone. Maximum permissible variation in level is
plus or minus 3 dB; in levels between adjacent zones, plus or minus 5 dB.

3.5.6 Power Output Test

Measure electrical power output of each paging amplifier at normal gain
setting of 150, 1000 and 2500 Hz. Maximum variation in power output at
these frequencies is plus or minus 3 dB.

3.5.7 Test Reports

Submit test reports in booklet form, upon completion and testing of the
installed system, showing all field tests performed to adjust each
component and to prove compliance with the specified performance criteria.
Include in each test report the final position of controls and operating
mode of the system. Include the manufacturer, model number, and serial
number of test equipment used in each test.

 -- End of Section --

SECTION 27 51 23.10 Page 22

